

Managed by Fermi Research Alliance, LLC for the U.S. Department of Energy Office of Science

Preliminary Design of a Perpendicular Biased Booster Cavity

Mohamed Hassan

PIP Meeting

1/13/2016

Comparison Between Existing Relevant Booster Cavities

	FNAL Booster	TRIUMF	SSCL LEB	EHF-Booster
Energy Range [GeV]	0.4-8.0	0.45-3.0	0.6-11	1.2-9.0
Bias	Parallel	Perpendicular	Perpendicular	
Frequency [MHz]	37.7-53.3	46.1-60.8	47.5-59.8	50.5-56.0
Peak Gap Voltage [kV]	2*27	62.5	127.5	2*36
Cavity Length [m]	~2.4	~1.23	~1.25	~3.25
Accelerating Time [ms]	35	10	50	20
Repetition Rate	7	50	10	25
Ferrite Material	Ni-Zn	Yttrium Garnet	Yttrium Garnet	
Ferrite Material	Toshiba, Stackpole	TT-G810	TT-G810	
Cavity Q	250-1200	2200-3600	2800-3420	
Cavity R/Q	50	35	36	
Status	Operating	Prototype	Prototype	

Development of perpendicular-biased cavities didn't pass prototype stage

Proposed Perpendicular Biased Booster Cavity

Proposed Perpendicular Biased Booster Cavity

- Design features:-
 - High R/Q (geometry is optimized to have $R/Q \geq 50$ over the frequency range)
 - Relatively large bore (3.25")
 - Short length (1 m long)
 - Using available Ferrite rings, similar to the ones used for the 2nd harmonic cavity (each is 1" thick, 13.6" diameter)
 - Dielectric loading is used at the ferrite interface to concentrate the fields at the coupling region in order to achieve the desired sweep range (sweep range 36.6 MHz to 53.7 MHz; more than needed)
 - Facilitate cooling of the ferrites by thermal paths through copper (cooling channels) and dielectric washers
 - 60 kV gap voltage
 - Simple Vacuum window
 - Dielectric washers are better to be made of AlN but Alumina can still be used if deemed necessarily

Accurate Cycle Averaging for Parallel-Biased Cavity

Time [ms]	mu	Frequency [MHz]	Energy [mJ]	V [kV]	Q	R/Q	Vol Losses [kW]	Surf Losses [kW]	Ploss-55kV [kW]	Ratio
0	8.200	37.7	170.51	55	293	37.47	137.83	7.15	144.98	19.26
1	7.900	38.3	163.84	55	306	38.38	128.72	7.07	135.78	18.22
2	7.400	39.3	152.78	55	331	40.11	113.97	7.03	121.00	16.20
3	6.800	40.7	139.60	55	367	42.39	97.63	7.00	104.63	13.95
4	6.100	42.4	124.40	55	419	45.66	79.09	6.96	86.05	11.36
5	5.400	44.4	109.42	55	489	49.57	62.49	6.89	69.38	9.07
6	4.950	45.8	99.94	55	547	52.62	52.65	6.76	59.41	7.79
7	4.550	47.2	91.65	55	611	55.68	44.49	6.68	51.17	6.66
8	4.250	48.3	85.52	55	670	58.31	38.73	6.58	45.30	5.89
9	4.020	49.2	80.88	55	723	60.52	34.60	6.50	41.10	5.32
10	3.810	50.1	76.70	55	779	62.67	30.98	6.44	37.41	4.81
11	3.670	50.7	73.95	55	821	64.24	28.67	6.40	35.07	4.48
12	3.570	51.1	71.99	55	854	65.47	27.07	6.38	33.45	4.24
13	3.480	51.5	70.25	55	886	66.57	25.67	6.32	31.99	4.06
14	3.420	51.8	69.09	55	909	67.29	24.75	6.30	31.05	3.93
15	3.380	52.0	68.33	55	924	67.79	24.15	6.28	30.43	3.85
16	3.340	52.2	67.56	55	940	68.29	23.55	6.26	29.81	3.76
17	3.320	52.3	67.18	55	949	68.55	23.26	6.25	29.51	3.72
18	3.300	52.4	66.80	55	957	68.81	22.96	6.24	29.21	3.68
19	3.255	52.6	65.94	55	977	69.43	22.31	6.22	28.53	3.59
20	3.255	52.6	65.94	55	977	69.43	22.31	6.22	28.53	3.59
21	3.255	52.6	65.94	55	977	69.43	22.31	6.22	28.53	3.59
22	3.230	52.7	65.47	55	988	69.80	21.95	6.21	28.16	3.53
23	3.230	52.7	65.47	55	988	69.80	21.95	6.21	28.16	3.53
24	3.230	52.7	65.47	55	988	69.80	21.95	6.21	28.16	3.53
25	3.230	52.7	65.47	55	988	69.80	21.95	6.21	28.16	3.53
26	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
27	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
28	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
29	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
30	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
31	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
32	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
33	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
34	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
35	3.205	52.8	65.00	55	999	70.18	21.60	6.20	27.79	3.48
						Sum	1391.94	230.97	1622.91	
						Ploss (CW)	39.77	6.60	46.37	
						Ploss (15 Hz)	19.88	3.30	23.18	6.03

Accurate Cycle Averaging for Perpendicular-Biased Cavity

Time [ms]	mu	Frequency [MHz]	Energy [mJ]	V [kV]	Q	R/Q	Vol Losses [kW]	Surf Losses [kW]	Total Losses [kW]	Ratio
0	3.750	37.7	125.18	55	1094	51.04	27.04	1.91	28.95	14.16
1	3.600	38.3	123.53	55	1145	50.90	25.96	1.97	27.93	13.18
2	3.400	39.3	121.19	55	1219	50.57	24.48	2.05	26.53	11.92
3	3.130	40.7	117.70	55	1338	50.27	22.44	2.19	24.62	10.26
4	2.830	42.4	113.35	55	1500	50.11	20.08	2.34	22.42	8.58
5	2.520	44.4	108.21	55	1715	50.13	17.57	2.52	20.08	6.98
6	2.330	45.8	104.68	55	1880	50.24	15.99	2.64	18.63	6.06
7	2.150	47.2	101.03	55	2068	50.50	14.46	2.76	17.22	5.24
8	2.030	48.3	98.42	55	2217	50.66	13.43	2.84	16.27	4.72
9	1.930	49.2	96.13	55	2358	50.92	12.57	2.92	15.48	4.31
10	1.830	50.1	93.72	55	2517	51.29	11.70	2.99	14.69	3.91
11	1.770	50.7	92.22	55	2623	51.51	11.18	3.03	14.21	3.68
12	1.735	51.1	91.33	55	2690	51.61	10.87	3.06	13.92	3.56
13	1.700	51.5	90.41	55	2760	51.72	10.56	3.08	13.64	3.43
14	1.665	51.8	89.49	55	2834	51.96	10.26	3.11	13.37	3.30
15	1.650	52.0	89.09	55	2866	51.99	10.13	3.12	13.25	3.25
16	1.630	52.2	88.55	55	2911	52.11	9.95	3.13	13.09	3.17
17	1.620	52.3	88.27	55	2934	52.17	9.87	3.14	13.01	3.14
18	1.610	52.4	88.00	55	2957	52.23	9.78	3.15	12.93	3.10
19	1.595	52.6	87.59	55	2993	52.28	9.65	3.16	12.81	3.05
20	1.595	52.6	87.59	55	2993	52.28	9.65	3.16	12.81	3.05
21	1.595	52.6	87.59	55	2993	52.28	9.65	3.16	12.81	3.05
22	1.590	52.7	87.45	55	3005	52.26	9.60	3.17	12.77	3.03
23	1.590	52.7	87.45	55	3005	52.26	9.60	3.17	12.77	3.03
24	1.590	52.7	87.45	55	3005	52.26	9.60	3.17	12.77	3.03
25	1.590	52.7	87.45	55	3005	52.26	9.60	3.17	12.77	3.03
26	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
27	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
28	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
29	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
30	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
31	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
32	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
33	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
34	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
35	1.575	52.8	87.03	55	3041	52.41	9.47	3.18	12.65	2.98
						Sum	450.36	105.89	556.25	
						Ploss (CW)	12.87	3.03	15.89	
						Ploss (15 Hz)	6.43	1.51	7.95	4.25

Accurate Cycle Averaging Cont.

For 55 kV

Accurate Cycle Averaging Cont.

Thermal Profile of the Parallel-Biased Cavity

55kV, 15 Hz

Volume Losses=19.88
Surface Losses=3.27

Thermal Analysis

Heat Flux

Heat Sources

Constant T

Thermal Profile of the Perpendicular-Biased Cavity

55kV, 15 Hz

Volume Losses=6.77
Surface Losses=1.60

Surface: Temperature (degC)

Thermal Profile for 60 kV, 15 Hz

Volume Losses=8.06
Surface Losses=1.90

	FNAL Booster	TRIUMF	SSCL LEB	Proposed Design
Energy Range [GeV]	0.4-8.0	0.45-3.0	0.6-11	0.4-8.0
Bias		⊥	⊥	⊥
Frequency [MHz]	37.7-53.3	46.1-60.8	47.5-59.8	36.6-53.7
Peak Gap Voltage [kV]	54	62.5	127.5	60
Cavity Length [m]	~2.4	~1.23	~1.25	1
Aperture	2.25	6.89		3.25
Accelerating Time [ms]	35	10	50	35
Repetition Rate	7/15	50	10	15
Ferrite Material	Ni-Zn	Yttrium Garnet	Yttrium Garnet	Yttrium Garnet
Ferrite Material	Toshiba, Stackpole	TT-G810	TT-G810	
Volume of Ferrite [m ³]	0.04216	0.02913		0.01785
Cavity Q	250-1200	2200-3600	2800-3420	1000-3000
Cavity R/Q	50	35	36	50

What is next?

- Preliminary mechanical design for the cooling channels?
- Preliminary Solenoid design?
- Any localized heating issue?
- How to better cool the beam pipe?

Managed by Fermi Research Alliance, LLC for the U.S. Department of Energy Office of Science

Latest Measurements on Booster Cavity

Mohamed Hassan

PIP Meeting

1/13/2016

Balanced Measurements

Sources of input power

- Filament Power
- Bias Power
- RF Power

	40 MHz, 22 kV	40 MHz, 17.6kV	40 Mhz, 26.4kV		45 MHz, 22 kV	45 MHz, 26.4 kV
Bias Current [A]	343	343	343		664	664
Bias Volatge [V]	1.383	1.383	1.383		2.65	2.65
Pbias [kW]	0.47	0.47	0.47		1.76	1.76
Fillament Current [A]	198	198	198		198	198
Fillament Voltage [V]	14.58	14.58	14.58		14.60	14.60
Pfillament [kW]	2.89	2.89	2.89		2.89	2.89
Anode Volatge [kV]	10	8	12		10	12
Plate Current [A]	2.92	2.46	3.34		2.04	2.38
Input RF Power [kW]	29.2	19.68	40.08		20.4	28.56
Input Power Sum	32.56	23.04	43.44		25.05	33.21

Balanced Measurements Cont.

Heat is removed by

- Tetrode water system
- Cavity water system

	40 MHz, 22 kV	40 MHz, 17.6kV	40 MHz, 26.4kV		45 MHz, 22 kV	45 MHz, 26.4 kV
f_water [Hz]	270	270	270		269.5	269.5
K-Factor	909	909	909		909	909
Water Flow [gpm]	17.82	17.82	17.82		17.79	17.79
dT_Tetrode (Just Filament)	0.62	0.62	0.62		0.60	0.60
P_Filament	2.89	2.89	2.89		2.82	2.82
dT_Tetrode	4.49	3.30	6.00		3.56	4.73
P_Water_Tetrode	21.13	15.53	28.23		16.72	22.21
f_water [Hz]	274	274	274		274	274
K-Factor	10697	10697	10697		10694	10694
Water Flow [gpm]	1.54	1.54	1.54		1.54	1.54
dT_Half Tuner with No Air	4.43	2.84	6.57		2.76	3.96
P_Water_Half Tuner [kW]	1.80	1.15	2.67		1.12	1.61
Total Tuner Power [kW]	10.78	6.91	15.99		6.72	9.64
f_water [Hz]	201.1	201.1	201.1		201.2	201.2
K-Factor	938	938	938		938	938
Water Flow [gpm]	12.86	12.86	12.86		12.87	12.87
dT_bias	0.15	0.15	0.15		0.51	0.51
P_bias [kW]	0.51	0.51	0.51		1.73	1.73
dT_Cavity	3.3	2.18	4.85		2.45	3.38
P_Water_Cavity [kW]	11.21	7.40	16.47		8.32	11.48
P_RF [kW]	10.70	6.89	15.96		6.59	9.75
Normalized RF Power	1.00	0.64	1.49		1.00	1.48
Normalized Squared Voltage	1.00	0.64	1.44		1.00	1.44

Power Budget

	40 MHz, 22kV	40 MHz, 17.6kV	40 MHz, 26.4kV		45 MHz, 22 kV	45 MHz, 26.4kV
Input Power Sum	32.56	23.04	43.44		25.05	33.21
Removed Power Sum	32.33	22.93	44.70		25.04	33.70
Difference	0.23	0.11	-1.26		0.01	-0.49

Summary of Measurement Results

		22 kV	22 kV	22 kV	
		50 MHz	45 MHz	40 MHz	15 Hz, 50 kV
Simulated	Total RF Losses [kW]	6.04	10.34	18.07	19.13
# 1019	P_RF_Water [kW]	5.48	8.58	13.79	10.5
	Discrepancy %	10.34	20.56	31.02	
# 1010	P_RF_Water [kW]		6.59	10.70	17.12?
# 1019	Q	678	435	330	
# 1010	Q		684	445	

What is next?

- Measure R/Q
- Troubleshoot the model to find why R/Q is less than 50 at the low frequency end